Hepatitis E Virus Infection in European Brown Hares, Germany 2007–2014

Appendix

Sampling

A total of 2,389 serum specimens obtained from European brown hares (*Lepus europaeus*) were available for this study (Appendix Table 1). Samples were collected from dead hares during hunting days in 25 counties, summarized into 5 regions of Lower Saxony between 2007 and 2014 (Appendix Figure 1). Hare blood was sampled by heart punctuation shortly after death. Serum samples were obtained after centrifugation of coagulated blood sample at $3,000 \times g$ for 15 minutes. All samples were stored at -20° C until further processing. Data on age of 880 hares was determined by the mean dry weight of the eye lenses (*I*). Here, we used 280 mg as the borderline value of mean eye lenses weight between juvenile (<1 year) and adult hares (>1 year) as described elsewhere (*I*). Data about hare and rabbit density and ecology were obtained from the annual hunting reports published from the Ministry of Food, Agriculture, and Consumer Protection, Lower Saxony (*I*) and from own observations.

Viral nucleic acid detection and complete genome sequencing

Viral RNA was extracted with the QiaCube HT (QIAGEN, Hilden, Germany) using 20µl of serum from all 2,389 individual hares. Screening for hepatitis E virus (HEV) RNA was done using a highly sensitive and broadly reactive nested reverse transcription-PCR (RT-PCR) assay (oligonucleotides are given in Appendix Table 3) amplifying a 283 nt fragment of the *RNA-dependent RNA-polymerase* gene as previously described (2). The amplified RT-PCR screening fragment was Sanger sequenced (Seqlab Göttingen, Germany).

The HEV RNA concentration in the positive sample was determined by using a real-time RT-PCR assay (oligonucleotides are given in Appendix Table 3) designed for the detection and quantification of $Orthohepevirus\ A\ (3)$. The World Health Organization International Standard for HEV (4) was used for calibration.

To obtain the full sequence of the hare HEV genome, heminested reverse transcription-PCR (RT-PCR) assays were developed (Appendix Table 3). These assays were designed to amplify ≈800 overlapping nucleotides of known *Orthohepevirus A* genotype 3 genomes. Genomic fragments that could not be amplified by these assays were connected by bridging RT-PCR using hare HEV-specific primers (Appendix Table 3). All PCR products were Sanger sequenced (Microsynth Seqlab, Göttingen, Germany).

For the phylogenetic analyses, the complete coding sequences of the concatenated ORF 1 and ORF 2 of hare-associated HEV were aligned with other lagomorph HEV strains available in GenBank as of 1st Sep 2018, and reference *Orthohepevirus A* strains, as previously defined (5). Maximum likelihood phylogenies were calculated using a GTR nucleotide substitution model, neighbor-joining phylogenies with a Jukes-Cantor nucleotide substitution model and 1000 bootstrap replicates in Geneious 11 (https://www.geneious.com/). Recombination analyses were made using RDP4 (6).

Antibody detection

Recombinant capsid Immunofluorescence Assay (IFA)

For expression of the viral capsid protein, the hare HEV capsid gene obtained from complete genome sequencing was codon-optimized for expression in primate cells (http://eu.idtdna.com/CodonOpt) and synthesized (Integrated DNA Technologies, Leuven, Belgium) including a C-terminal FLAG-tag. The synthesized gene was cloned into a pCG1 eukaryotic expression vector (kindly provided by Georg Herrler, University of Veterinary Medicine Hannover, Foundation, Hanover) and its sequence confirmed by re-sequencing. Vero B4 cells were transfected in suspension using 2.5 µg of plasmid DNA and the FuGENE HD protocol (Roche, Basel, Switzerland). Transfected cells were seeded into a 6-well plate. After 24 hours, cells were washed, trypsinized and transferred to multitest glass slides (Dunn Labortechnik, Asbach, Germany). After 6 hours, cells were fixated with ice cold acetone/methanol and stored dry at 4°C. As the C-terminal flag tag will be only expressed when the upstream viral gene is intact, we used a mouse anti-FLAG antibody (Sigma-Aldrich Chemie GmbH), diluted 1:100 and a Cy3-labeled goat anti-mouse antibody, diluted 1:200 (Jackson ImmunoResearch Laboratories, Ely, UK) to confirm expression of viral proteins.

For validation of our recombinant capsid IFA, we used five human sera shown to be positive for anti-Hepatitis E IgG by a human-specific Anti-HEV IgG ELISA (Axiom Diagnostics Worms, Germany) and the HEV recomLine Immunoblot (MIKROGEN, Neuried, Germany) as well as a serial dilution (50 IU/ml down to 0.5 IU/ml) of the WHO reference reagent for antibodies to hepatitis E virus (NIBSC code: 95/584) (7). Human serum samples and the reference reagent were applied at a dilution of 1:40 and detection involved a goat anti-human IgG coupled with Alexa 488 (Dianova, Hamburg, Germany) diluted 1:200. All five sera reactive in ELISA were also positive in the hare HEV capsid-based IFA. Five human sera testing negative in the IgG ELISA showed no signal in the hare HEV capsid-based IFA (Appendix Figure 3). The WHO reference reagent showed positive signal down to a concentration of 1 IU/ml in the IFA (Appendix Figure 4). To further validate the recombinant capsid IFA for harederived samples, we first tested the HEV RNA positive hare sample by using the recombinant IFA slides and by using different dilutions (1:40 to 1:4,000) of the hare serum, the secondary (AffiniPure Goat Anti-Rabbit IgG (H+L); Jackson ImmunoResearch Laboratories) and tertiary antibody Cy3 labeled-AffiniPure Donkey Anti-Goat IgG (H+L; Jackson ImmunoResearch Laboratories) in the range of 1:100 to 1:2,000. The secondary and tertiary antibodies were found to show best signals without background noise at a dilution of 1:1,500 and 1:200, respectively. The absence of any signal by using the tertiary antibody without preincubation of the secondary (Goat Anti-Rabbit IgG) excludes unspecific signal of the tertiary antibody (Donkey Anti-Goat IgG) with the cells. For hare HEV antibody screening, hare serum samples were applied at a dilution of 1:40 for 1 h at 37°C. As an example, the IFA of the HEV RNA positive and IFA reactive hare serum sample is shown in Appendix Figure 5. Untransfected cells served as internal negative controls.

References

- Gräber R, Strauß, E. und S. Johanshon. Wild und Jagd–Landesjagdbericht. Niedersächsisches Ministerium für Ernährung, Landwirtschaft und Verbraucherschutz. 2013;2012/13 [cited February 1, 2019].
 - https://www.ml.niedersachsen.de/download/82676/Landesjagdbericht_2012_2013.pdf

- 2. Drexler JF, Seelen A, Corman VM, Fumie Tateno A, Cottontail V, Melim Zerbinati R, et al. Bats worldwide carry hepatitis E virus-related viruses that form a putative novel genus within the family Hepeviridae. J Virol. 2012;86:9134–47. http://dx.doi.org/10.1128/JVI.00800-12
- 3. Girón-Callejas A, Clark G, Irving WL, McClure CP. In silico and in vitro interrogation of a widely used HEV RT-qPCR assay for detection of the species Orthohepevirus A. J Virol Methods. 2015;214:25–8. http://dx.doi.org/10.1016/j.jviromet.2014.11.025
- 4. Baylis SA, Blümel J, Mizusawa S, Matsubayashi K, Sakata H, Okada Y, et al.; HEV Collaborative Study Group. World Health Organization International Standard to harmonize assays for detection of hepatitis E virus RNA. Emerg Infect Dis. 2013;19:729–35. http://dx.doi.org/10.3201/eid1905.121845
- Smith DB, Simmonds P, Izopet J, Oliveira-Filho EF, Ulrich RG, Johne R, et al. Proposed reference sequences for hepatitis E virus subtypes. J Gen Virol. 2016;97:537–42. http://dx.doi.org/10.1099/jgv.0.000393
- Martin DP, Murrell B, Golden M, Khoosal A, Muhire B. RDP4: Detection and analysis of recombination patterns in virus genomes. Virus Evol. 2015;1:vev003. <u>PubMed</u> https://doi.org/10.1093/ve/vev003.
- 7. Ferguson M, Walker D, Mast E, Fields H. Report of a collaborative study to assess the suitability of a reference reagent for antibodies to hepatitis E virus. Biologicals. 2002;30:43–8. http://dx.doi.org/10.1006/biol.2001.0315

Appendix Table 1. Number and origin of hare serum samples used for HEV RT-PCR screening*

:	Sample origin	Year of sampling									
Region	County	2007	2008	2009	2010	2011	2012	2013	2014	Total	
CE	-	56	70	53	27			7		213	
	Celle		21							21	
	Diepholz			39	27					66	
	Hannover, Region	56		14				7		77	
	Nienburg		35							35	
	Wolfsburg		14							14	
CW	<u> </u>	73	54	62						189	
	Cloppenburg		13							13	
	Emsland	38	13							51	
	Oldenburg			54						54	
	Osnabrück	35								35	
	Vechta		28	8						36	
NE			113	14						127	
	Harburg		16	14						30	
	Lüneburg		22							22	
	Rotenburg		30							30	
	Stade		14							14	
	Verden		31							31	
NW		3	111	99	92					305	
	Ammerland		51							51	
	Aurich		19							19	
	Osterholz		10							10	
	Wesermarsch			4	51					55	
	Wittmund	3	31	95	41					170	
SE		257	357	224	483	54	158	10	12	1,555	
	Goslar	5								5	
	Göttingen	33								33	
	Hildesheim		39		33					72	
	Northeim	40								40	
	Peine	179	318	224	450	54	158	10	12	1,405	
	Total	389	705	452	602	54	158	17	12	2,389	

^{*}CE, Central-East; CW, Central-West; NE, North-East; NW, North-West, SE, South-East

Appendix Table 2. Number and origin of hare serum samples used for antibody testing (number of IFA positive samples)*

Sample origin	Year of sampling								
Region	2007	2008	2009	2010	2011	2012	2013	2014	Total (pos.)
CE	29	66 (5)	44 (1)	21			7		167 (6)
CW	60	54 (2)	38 (2)						152 (4)
NE		113 (2)	14						127 (2)
NW	3	89 (1)	34	60 (3)					186 (4)
SE	90 (3)	60 (1)	30	60 (1)	30 (2)	30 (1)		12 (1)	312 (9)
Total (pos.)	182 (3)	382 (11)	160 (3)	141 (4)	30 (2)	30 (1)	7	12 (1)	944 (25)

CE, Central-East; CW, Central-West; NE, North-East; NW, North-West, SE, South-East

HEV-R4598 **GCCATGTTCCAGAYGGTGTTCCA** screening RT-PCR HEV-R4565 CCGGGTTCRCCIGAGTGTTTCTTCCA Quantitative Orthohepevirus A OrthoHEV_A-rtF GGTGGTTTCTGGGGTGAC (3)real-time RT-OrthoHEV_A-rtP FAM-TGATTCTCAGCCCTTCGC-MGB PCR OrthoHEV_A-rtR AGGGGTTGGTTGGRTGRA Orthohepevirus A HEV-F4228 ACYTTYTGTGCYYTITTTGGTCCITGGTT Heminested This study genotype 3 GGAAGAAGCAYTCYGGTGAGC RT-PCRs for HEVgt3-4611F full-genome GTGGTTTCTGGGGTGACAGG HEVgt3-5305F sequencing HEVgt3-5325Fn **GTTGATTCTCAGCCCTTCGC** HEVgt3-5349Rn **GGTTGGTTGGATGAATATAGGG** HEVgt3-5448R GCTGGGACTGGTCRCGCCA HEVgt3-5958F GGNTGGCGCTCNGTNGAGAC HEVgt3-6000R AGCATTACCAGRCCRGARGTAGC HEVgt3-6341F GACAGAATTRATTTCGTCGGC HEVgt3-6341Rn **GCCGACGAAATYAATTCTGTC** HEVgt3-6378Fn **TACTCCCGCCCRGTYGTCTC** HEVgt3-6393R **GCTCGCCATTGGCYGAGAC**

Appendix Table 3. Oligonucleotides used for RT-PCR screening, complete genome sequencing, and virus quantification

Sequence (5' - 3')

ACYTTYTGTGCYYTITTTGGTCCITGGTT

TCCCGRGTTTTRCCYACCTTCA

CTAATTCGGTCGACCTGGATCC

GGATCCTACAGGCTCCAAAGG

CCGGGTTCRCCIGAGTGTTTCTTCCA

GCCATGTTCCAGAYGGTGTTCCA

CAGTTACGCTTGGCTGTTTGC

GCATCGCCCATGGGTTCAC

TGBAGCATRCCRATAAGGTTATG

TARACHCGVGAMACAACATCMAC

GCTGTTCGTCGTGTTTTGC

CTGTCAAGCCTGTGTTAGACC

GTCCCGTGTTTATGGTGTGAGC

CTTGAGATTGAGTTCCGCAACC

ACTCCAGGGAACACCAACACAC

TCTCACCAACCCCGTTCATCC

TAATGTCAGGGCTATGCCACG

GGCACAACAAGAATTAATTAAAACTCC

GCAATATAGAAGGGGGCACAAC

CTGTCTCTATCTCTGCAGTCG

Use

Heminested

Heminested

RT-PCRs for

full-genome

sequencing

Reference

(2)

This study

Virus targeted

Orthohpeviruses A-D

Hare/Rabbit HEV

Oligonucleotide

HEV-F4228

HEVgt3-7145R

Hare3Screen-F

HaHEV3Screen-Fn

HaHEV-R4565

HaHEV-R4598

HaHEV-4979F

HaHEV-F 5212

HEVgt3P3-R

HEVgt33-Rnest

HaHEV-5255F

HaHEV-5142Fs

HaHEV-5050F

HaHEV-6162F

HaHEV-6186F

HaHEV-6321R

HaHEV-6347R

HaHEV-7231R

HaHEV-7246R

HaHEV-3R-F

A/C/T, B is C/G/T, N is A/T/C/G, and I is inosine. FAM, 6-carboxyfluorescein; MGB, minor groove binder.

HaHEV-3R-Fn CTGTTCTAGCTGTCCTTGAGG

HaHEV-3R-Fs CTAGCTGTCCTTGAGGATACTACTG

*Equally mixed base ratios in the sequences are represented as standard code letters: R is G/A, Y is C/T, S is G/C, Wis A/T, M is A/C, K is G/T, H is

Appendix Figure 1. Number of hare samples available for molecular testing. The county where the HEV RNA positive sample was detected is marked with an asterisk. Map was created by using Quantum GIS (http://qgis.osgeo.org). CE, Central-East; CW, Central-West; NE, North-East; NW, North-West, SE, South-East.

Orthohepevirus A 4b_DQ279091 4a_AB197673 4e_AY723745 GU119960 GU361892 40,44272108 EU676172 JX855794 AY594199 KX531115 An_GU119961 KC692453 FJ610232 KF176351 . GU206559 KY827238 KJ155502 12 K496143 GU188851 KM253769 A TAMES AND A STATE OF THE STAT PB001811 NBABA 1221 PROTROTS R. RADOOTA ** Ab36968 *6 A8708537 HareHEV JE975746 MF480298 JQ993308 41 DQ450072 MF480297 gt 4 gt 7/8 10013793 AB602440 6x_AB856243 KY496200 6a_AB602441 F1906896 AB740221 5a_AB573435 gt 5/6 JX565469 1f_JF443721 KX227751 1a_M73218 . 3_ra_FJ906895 1c_X98292 1b_D11092 MF959765 LC260517 gt 1/2 1e_AY204877 3c_FJ705359 1d_AY230202 KP294371 2a_M74506 gt 3 3i_FJ998008 JN906976 MF959764 JN906975 3x_JQ953664 KT581448 KY766999 EU723514 MG674164 EU723515 3x_AB290312 EU723516 3h_JQ013794 JQ953666 MG573193 3f_AB369687 FJ527832 EU723512 KT633715 3X EUT23513 AB073912 KT581447 KJ507956 KT581446 3b AP003430 KT581444 3 EU3609T1 AB481220 3+ AB369689 3t Kust 39/1 Kisalads PERDALAN St ALTISAGE Tisadas TASTATO. KITATORS 18180483 the sett 18780457 . MG833836 48780452 70953665 7 18780450 F FJ426404 FJ426403 3a_AF082843 AB481226. KJ507955 HM055578 AB481228 MH184581 . 3g_AF455784 - MH184582 MH184580 MH184584 MH184583 MH184579 KP698919

Appendix Figure 2. Neighbor-joining phylogeny of the concatenated ORF 1 and 2 nt sequences of the lagomorph-associated HEV strain, reference sequences for *Orthohepevirus A* strains/subtypes, as defined by Smith et al. (*5*), and all complete genome sequences from pigs and wild boars available in GenBank as of 1st January 2019. Taxon names of all reference sequences include genotype, subtype ("x" if not available), and GenBank accession number. Black circles at deeper nodes indicate bootstrap supports of >90% and white circles >75% (1000 replicates). All sequences obtained from swine are given blue. gt, genotype

Appendix Figure 3. Example of an anti-hepatitis E IgG positive and negative human serum sample (serum dilution, 1:40) in the recombinant hare HEV capsid-based indirect immunofluorescence assay. HEV antibodies are tagged with a green fluorophore. Nuclei are stained with DAPI (blue).

Appendix Figure 4. Serial dilution (50 IU/ml down to 0.5 IU/ml) of the WHO reference reagent for antibodies to hepatitis E virus (NIBSC code: 95/584) tested in the recombinant hare HEV capsid-based indirect immunofluorescence assay. HEV antibodies are tagged with a green fluorophore. Nuclei are stained with DAPI (blue).

Appendix Figure 5. Example of a HEV-reactive hare serum sample (serum dilution, 1:40) in the recombinant hare HEV capsid-based indirect immunofluorescence assay. HEV antibodies are tagged with a red fluorophore. Nuclei are stained with DAPI (blue).